Barney and Bea Recreation Center: The Basics ## Hours of Operation & Fees #### Hours of Operations: | | No Cost to Rent | Rental Fee Charged | Fee minimums | |-----------------|-------------------|---------------------|----------------------------------| | Monday-Thursday | 8:00 am - 5:30 pm | 5:30 pm – 9:00 pm | \$25/hour or any portion thereof | | Friday | 8:00 am - 5:30 pm | 5:30 pm – midnight | \$25/hour w/ 2
hour minimum | | Saturday | | 11:00 am - midnight | \$25/hour w/ 4 hour minimum | - A \$50 deposit is required from all customers to be be fully refunded assuming Rec Center is appropriately cleaned up after event - Customers can opt to pre-pay clean-up for \$20 ^{** &}quot;Cleaned Up" means all tables wiped down, floor swept, and all trash bagged or in receptacles ### Food and Catering - Acceptable Catering Options: - Bring Your Own/Pot-luck all food/beverage is from customer(s) - Informal, 'carry-out' catering (3 Brothers, Ledo's, Orion Deli and the like) - More formal, full-service catering - ILCreations is the GEWA-preferred full-service caterer - All full-service caterers must be licensed and insured - Catering agreements are between event organizer and caterer; payment is directly to caterer - Users have access to microwave and refrigeration #### Beer and Wine - GEWA and the Rec Center are not in the business of operating a bar - BYOB as many organizations have done over the years. - Can utilize bar space; walk-in refrigerator can be requested, during event time ONLY, to store & cool beer and/or wine - Customers must follow GPR1600.1, on permission of Director of and Security notification; to be documented as part of Event Agreement - Utilize services of caterer - Customers will be able to contract with ILC for beer, wine and bartending services. ILC has responsibility for managing beer/wine at event; customer contracts directly with ILC - For non-ILC catered events, caterers must be licensed and insured customer is responsible for ensuring required documentation is provided to Rec Center prior to event - Customers must follow GPR 1600.1, on permission of Director of and Security notification; to be documented as part of Event Agreement #### Event Agreement - All events will have an signed agreement between the customer and GEWA, including: - Hours of event, size of event, deposit, & fees (if any) - Source of food and beverages to be served (including as appropriate, details of caterers providing the food/drink) - Room configuration - Audio-visual requirements & equipment needs - Any approval (management signatures) that may be needed (e.g., if beer and/or wine is to be served) - Approach to security if needed at customer's expense (e.g., external gate open/close, security personnel, etc)